
189

Comparison of milk production from
clover-based and fertilizer-N-based grassland

on a clay-loam soil under moist temperate
climatic conditions

J. Humphreys1†, I.A. Casey2 and A.S. Laidlaw3

1Teagasc, Moorepark Dairy Production Research Centre, Fermoy, Co. Cork, Ireland
2Department of Chemical & Life Sciences, Waterford Institute of Technology, Cork Road, Waterford, Ireland

3Agri-Food and Biosciences Institute, AFBI-Crossnacreevy, 50 Houston Road, Crossnacreevy,
Belfast, Northern Ireland, BT6 9SH

This study, conducted over four years (2003–2006), compared herbage production,
nutritive value of herbage, the length of the grazing season and milk production per
cow and per hectare from grassland systems based on (i) white clover (average 219
g/kg of herbage DM) (WC) receiving on average N application of 90 kg/ha (s.d. 6.4) in
spring and successive 0.2 of the area over-seeded annually with white clover seed and
(ii) fertilizer N (FN) input of 226 kg/ha (s.d. 9.7). The stocking density of Holstein-
Friesian dairy cows on both systems was 2.0/ha 2003 and 2.2/ha in each of the following
three years. There were 22 cows per system in 2003 and 24 cows per system in each of
the following three years. Cows calved within a 12 week interval in spring with mean
calving date in mid-February. Milk was produced until mid-December each year. Total
annual herbage DM production was lower (P < 0.01) on WC than FN (0.92 of FN).
There were no (P > 0.05) differences in the in vitro organic matter digestibilities of
pre-grazing herbage. The crude protein concentration in pre-grazing herbage DM was
higher (P < 0.001) on FN than WC: 219 and 209 (s.e. 8.4.) g/kg, respectively. There
were no (P > 0.05) differences in annual production of milk per cow (mean 6524 kg;
s.e. 83.9 kg), live-weight or body condition score between the two systems. There were
no (P < 0.05) differences in the lengths of the grazing season, which averaged 254 days
(s.e. 0.9). Although there was no difference in performance per cow, the higher herbage
production indicates that a higher stocking rate and milk output per hectare was pos-

Irish Journal of Agricultural and Food Research 48: 189–207, 2009

†Corresponding author: james.humphreys@teagasc.ie

190 IRISH JOURNAL OF AGRICULTURAL AND FOOD RESEARCH, VOL. 48, NO. 2, 2009

Introduction
In Ireland, grass/clover swards potentially
can produce about 0.8 times the milk out-
put from grass swards receiving N input
of in excess of 350 kg ha−1 annum−1. Milk
produced from clover-based swards receiv-
ing no fertilizer N in a trial in Co Wexford
was 0.87 that from grass receiving 387
kg/ha (Ryan, 1986). Although Humphreys,
O’Connell and Casey (2008) found milk
production from a clover-based system
with cows stocked at 1.75/ha and an annual
fertilizer N input of 80 kg/ha was 0.70 that
from grass receiving 353 kg/ha, herbage
production from the clover-based system
was proportionately 0.80 of the intensive
system; the stocking density of dairy cows
was not sufficiently high to fully utilize all
the herbage grown in the clover-based sys-
tem. These relative production levels are
in line with those from New Zealand. For
example a clover-based system receiving
no fertilizer N produced 0.80 of the herb-
age per ha (Ledgard et al., 2001) and 0.81
of the milk per ha (Ledgard, Crush and
Penno, 1998) of a system receiving a fertil-
izer N input of 413 kg/ha per year over 5
grazing seasons.

The annual rate of fertilizer N input to
the more intensive systems in the exper-
iments described above are no longer
permitted under Statutory Instruments
(SI) No. 101 (2009) which implements
the Nitrates Directive (European Council,
1991) in Ireland. Maximum allowable fer-
tilizer N input to grassland is now linked to
stocking density and is currently approxi-
mately 275 kg/ha for farms that have been
granted a derogation from the more strin-
gent limits of SI No. 101. Furthermore,
the cost of fertilizer N has increased rela-

tive to milk price in recent years (CSO,
2008) and fertilizer N use in Ireland has
fallen by 30% in the last decade due to a
number of factors (Humphreys, 2008), the
main one being the increasing cost relative
to farm-gate product prices. Substantial
reductions in fertilizer N use are evident
in many countries in the European Union
since 1990 (EFMA, 2005).

White clover-based swards have poor
spring growth and poor yields of first-
cut silage. Further, persistence of clo-
ver is variable causing inconsistent pro-
duction from year to year compared to
fertilizer-N-based grassland (Frame and
Newbould, 1986). As an early turnout
to pasture in spring confers clear eco-
nomic advantages (Sayers and Mayne,
2001; Dillon et al., 2002; Kennedy et al.,
2005) the necessity to delay turnout date
would be a serious impediment to the
adoption of white clover-based grassland
on Irish farms. To solve the first two
problems outlined above, in Humphreys
et al. (2008) and in the experiment reported
here, fertilizer N was applied to the clover-
based swards in spring (until mid-April)
for early spring herbage production and
for first-cut silage production. Fertilizer
N can be applied in spring at rates of 50
to 70 kg/ha to give improved production
in spring without affecting annual pro-
duction of clover-based swards (Laidlaw,
1980), although it can cause a lower clover
content in swards later in the growing sea-
son (Frame and Boyd, 1987).

Regarding variability in clover per-
sistence, as an insurance against clover
die-out Humphreys et al. (2008) have
 successfully demonstrated in a full scale
production system that clover can be intro-

sible from FN than WC. Nevertheless, the WC swards supported an annual stocking
density of 2.15/ha and a milk output of 14 t/ha.

Keywords: dairy cows; grassland; milk production; nitrogen fertilizer; white clover

 HUMPHREYS ET AL.: EVALUATION OF CLOVER-BASED MILK PRODUCTION 191

duced and established by over-seeding into
grass silage stubble. They have also shown
that clover concentration can be main-
tained by a programme of over-seeding of
about one fifth of the area each year,
securing consistent contribution of clover
from year to year.

To evaluate the milk production poten-
tial of a grass/white clover system in which
the components of spring-applied nitrogen
fertilizer and a routine of over-seeding
with clover were incorporated, the system
was compared to a fertilizer-N-based
grassland system over four years. The
present paper examines herbage produc-
tion, nutritive value of herbage, length of
the grazing season and milk production
per cow and per ha from the two systems.
Results from the grass/clover system are
compared with data from similar experi-
ments conducted in temperate regions of
the world. The results of environmental
measurements will be reported elsewhere.

In contrast to the study of Ryan (1986;
1989) in which cows with low genetic
potential for milk production, by present
day standards, were stocked at a high rate
and grazed a relatively short season (mid-
April to late October), in this study spring-
calving cows with higher genetic potential
grazed over a long grazing season (early
February to late November) and produced
most of their milk while at pasture.

Materials and Methods
Site Characteristics, grass growth and
weather conditions
This experiment was conducted at the
Teagasc Solohead Dairy Research Farm
(lat 52°51′N; 8°21′W; altitude 95 m above
sea level). The soil had clay loam soil tex-
ture (Anon., 1951); 25% sand and 42%
clay in the upper 20 cm of the soil. The
topography of the site was relatively flat.
Drainage was impeded, contributing to

waterlogged conditions under high rain-
fall. Weekly grass growth data was mea-
sured on plots (CF-plots) adjacent to the
main experiment using the methodology
described by Corrall and Fenlon (1978),
with overlapping harvests at four-week
intervals throughout the entire growing
season replicated five times. Annual fertil-
izer N input was 300 kg/ha. Meteorological
data were recorded at the climatological
station located on the research farm as
described by Fitzgerald and Fitzgerald
(2004). Soil moisture deficits (SMD) dur-
ing the experimental period were calculat-
ed using the model developed by Schulte
et al. (2005).

Experimental layout and design
There were two systems of grassland-based
milk production, both stocked with spring-
calving Holstein-Friesian dairy cows. The
grassland area had previously been sec-
tioned into five blocks depending on soil
type and drainage status as described by
Humphreys et al. (2008). The area used
in this experiment was 22 ha: 11 ha of
clover-based swards and 11 ha of predomi-
nantly perennial ryegrass swards. These
clover-based and grass swards were previ-
ously used in the experiment described by
Humphreys et al. (2008). The white clover-
based swards were established between
1999 and 2002, received annual input of
80 kg/ha of fertilizer N between 2000 and
2002, and had an average clover concen-
tration of herbage DM of 240 g kg−1 in
2001 and 2002. The grass swards received
approximate annual fertilizer N inputs of
either 250 or 350 kg/ha between 2000 and
2002 and the clover concentration of these
swards was <50 g kg−1 DM during these
three years.

In the present experiment, average
annual fertilizer N input to the clover-
based system (WC) was 90 kg/ha (annual
range 84–99). Approximately 0.2 of the

192 IRISH JOURNAL OF AGRICULTURAL AND FOOD RESEARCH, VOL. 48, NO. 2, 2009

area of this treatment was over-seeded
with white clover seed each year to main-
tain the clover concentrations of swards.
This involved broadcasting 5 kg/ha of clo-
ver seed (equal proportions by weight of
cultivars Aran and Avoca) with fertilizer
(containing P at 0.07 g/g and K at 0.30 g/g)
onto silage stubble after first-cut silage in
late May. The fertilizer-N-based grassland
system (FN) received an average annual
input of 226 kg/ha of fertilizer N (annual
range 219–240). In both systems fertilizer
N refers to urea (N concentration 0.46
g/g) applied until the end of April each
year and calcium ammonium nitrate (N
concentration 0.275 g/g) applied between
early May and mid-September. These
were the only forms of synthetic fertilizer
N used in this study.

Stocking density of dairy cows was the
same on both systems: 2.0/ha in 2003
and 2.2/ha in each of the following three
years. There were 22 cows per treat-
ment in 2003 and 24 per treatment in
each of the following three years. Each
spring, cows were divided into four main
groups on the basis of lactation number
(1, 2, 3 & ≥4) and then sub-divided into
sub-groups of two on the basis of calving
date. From within each sub-group one
cow was randomly assigned to each herd.
The same procedure was followed each
spring. Herds were randomly assigned
to system each spring. Cows calved between
late January and late April each year and
the mean calving dates were 27 February
in 2003, 27 February 2004, 17 February
2005 and 16 February 2006. The length of
the lactation was from the commencement
of calving in late January until the third
week of December in each year.

Application of fertilizer N and slurry
management
The patterns of application of fertilizer
N for each system are presented in Table 1.
Fertilizer N was applied for early grazing

on the silage areas during late February
or early March. The entire area was
grazed between turn-out and early April.
Fertilizer N for the area providing first-
cut silage was applied in early April in
both systems. Fertilizer N for the area
providing second-cut silage was applied in
early June to the FN system but not the
WC system. After first-cut silage in late
May or early June and after second-cut
silage in mid- to late-July the silage areas
were subsequently used for grazing and
received similar inputs of fertilizer N to
that applied to the grazing areas of each
system (Table 2).

Cows were housed during the winter
and fed together as one group. All of
the slurry produced was contained in a sin-
gle storage tank. Equal volumes of slurry
were applied back to each system based

Table 1. Target proportion of the area closed
for silage, patterns of application of fertilizer

N to the grazing and silage areas of two
grassland-based systems of milk production

stocked at the same density

Grassland system
WC FN

Target proportion of area
closed for silage
 First-cut silage 0.50 0.50
 Second-cut silage 0.15 0.15
Fertilizer N applied to the
grazing area (kg/ha)
 February 28
 March 28 28
 April 28 57
 May 34
 June/July 34
 August 17
 September 17
 Total applied to the grazing

area
56 215

Fertilizer N applied to the
silage area (kg/ha)
 Early grazing on silage area 28 28
 First-cut silage 85 85
 Second-cut silage 0 85
Total N input (kg/ha) 90 226

 HUMPHREYS ET AL.: EVALUATION OF CLOVER-BASED MILK PRODUCTION 193

on calculated volumes of slurry produced
per cow (DAFF, 1996). Slurry was applied
in late January each year to approximately
two-thirds of the area of each system.
Slurry was also applied on the area for
first-cut silage in late March and after har-
vests of silage. Slurry was applied using a
downward-facing splash-plate.

Grazing management
Pasture was allocated to cows in a rota-
tional grazing system and post-grazing
heights, measured with a rising plate meter
(Ashgrove Pastoral Products, Palmerston
North, New Zealand), were used to
determine when cows moved to the next
section. Target post-grazing heights
were 50 mm in February and March and
allowed to rise progressively during the late
spring and summer to 65 mm in July and
August. Target post-grazing heights were
60 mm in autumn. Rotations were approxi-
mately 24 d in length during the main graz-
ing season between April and September.

Milk production, live-weight and body
condition score
Milk yield per cow was recorded at each
milking and the composition of milk from
each cow was measured for a successive
morning and evening milking once per

week using a Milkoscan 203 (Foss Electric
DK-3400, Hillerød, Denmark). Solids-cor-
rected milk yield was calculated using
the equation of Tyrell and Reid (1965).
The live weight of cows was recorded
each week using a weighing scales and
the Winweigh software package (Tru-
test Limited, Auckland, New Zealand).
Body condition score (Lowman, Scott and
Somerville, 1976) of each cow was record-
ed once fortnightly.

Length of the grazing season, sampling
of herbage, herbage analyses and herbage
production
The length of the grazing season was
measured in terms of days at pasture
where one day was defined as when all the
cows per system were out day and night
and one-half day when cows were out
only by day. In spring when lactating
cows were outdoors and cows yet to calve
remained indoors, the proportion of
cows outdoors per system was recorded.
Likewise, when cows were being housed as
they were dried off in the early winter the
proportion of cows outdoors per system
was recorded.

Herbage was sampled immediately
before grazing within each system to get

Table 2. Dates of turnout of calved cows in spring and housing for the winter, additional days housed
during the main grazing season (to avoid excessive damage to the sward) and total days grazing

Year × Grassland system‡

2003 2004 2005 2006
WC FN WC FN WC FN WC FN

Turnout date in spring
 Out by day 05 Feb 05 Feb 02 Feb 02 Feb 31 Jan 31 Jan 26 Jan 26 Jan
 Out by day and night 14 Mar 14 Mar 20 Mar 20 Mar 18 Feb 18 Feb 28 Feb 28 Feb
Housing date for winter
 In by night 09 Nov 09 Nov 18 Nov 18 Nov 22 Oct 29 Oct 14 Nov 14 Nov
 In by day and night 28 Nov 28 Nov 04 Dec 04 Dec 27 Nov 01 Dec 29 Nov 01 Dec

Additional days† 0.5 2.5 8.5 8.5 11.0 11.0 17.0 13.5
Total days outdoors† 255 253 254 254 250 256 251 255
† One day = out grazing day and night and one half day = out grazing by day only on two systems of grass-
land-based dairy production.
‡ See Table 1.

194 IRISH JOURNAL OF AGRICULTURAL AND FOOD RESEARCH, VOL. 48, NO. 2, 2009

five samples of pre-grazing herbage per
grazing rotation. Likewise, after each graz-
ing, herbage was sampled adjacent to
where the pre-grazing herbage was sam-
pled. On each occasion four strips, each
5 m long and 0.55 m wide, were harvested
per paddock using a Honda HRH-536
lawn-mower (Toss Bryan, Fermoy, Ireland)
set at a cutting height of 40 mm above
ground level. These were bulked and
weighed to determine herbage mass. A
sub-sample was dried for 16 h in an oven
with forced-air circulation at 100 °C to
determine DM concentration. A sec-
ond sub-sample was taken and stored at
−20 °C before being freeze dried and
milled through a 0.2 mm sieve prior to
chemical analyses for in vitro organic mat-
ter (OM) digestibility (Morgan, Stakelum
and O’Dwyer, 1989). The N concentra-
tion in herbage DM was determined
using a LECO 528 auto-analyser (LECO
Corporation, St. Joseph, MI, USA) and
multiplied by 6.25 to give the crude pro-
tein (CP) concentration in herbage DM.

Prior to harvesting herbage for silage,
each silage paddock was divided into three
sections. Within each section four strips
(5.0 m × 1.1 m) of herbage were harvested
using an Agria auto-scythe (Etesia UK
Ltd., Warwick, UK). The herbage har-
vested within each section was bulked and
weighed, and a sample taken for determi-
nation of DM concentration as described
above. A second sub-sample was taken and
analysed for in vitro OM digestibility and N
concentration in herbage DM as described
above. Silage intake for the entire herd
was estimated during the winter-housing
period as silage provided to cows minus
rejected material. The net energy (NE)
values of the herbage harvested for silage
were related to the in vitro OM digestibil-
ity. The energy output in milk and energy
required for maintenance and pregnancy
were calculated using the methodology

described by Humphreys et al. (2008). The
NE concentration of the concentrate was
calculated using the feed unit for lactation
(UFL) concentration of the ingredients
(O’Mara, 1996). The NE concentration of
pasture was related to its chemical com-
position (Jarrige, 1989). Intake of grazed
pasture DM by the cows was calculated
by the difference between NE intake from
silage and concentrate DM and that need-
ed to meet the NE requirements for milk
production, maintenance and body weight
change (Jarrige, 1989).

The proportion of white clover in herbage
The proportion of white clover in the
herbage of each paddock was determined
 during April and August each year. At
twenty-five locations, randomly selected
within each paddock, a strip of pasture
100 mm wide × 150 mm long was cut at
a height of 50 mm above ground level
using a hand shears. All of the harvested
pasture was collected and bulked for each
paddock. The white clover herbage in each
bulked sample was separated from the
remainder of the herbage which mostly
consisted of perennial ryegrass and both
the white clover and the remaining herb-
age were dried at 100 °C for 16 h to deter-
mine the clover content of swards on a
DM basis.

Statistical analyses
Animal production data (milk produc-
tion, milk composition, live-weight and
body condition score) were subjected to
ANOVA. Milk yields and yields of fat,
protein and lactose in the third week of
lactation were used as covariates for the
analysis of total milk yields and yields of
fat, protein and lactose. Pre-calving live
weight and body condition score were
used as covariates when analysing live
weight and body condition score during
and at the end of lactation.

 HUMPHREYS ET AL.: EVALUATION OF CLOVER-BASED MILK PRODUCTION 195

Measurements of herbage from the
grazing area in both systems were con-
ducted on five occasions (replications)
per rotation, with eight rotations per year
over each of four years. Rotation was
included as repeated measures effect in
the ANOVA. The in vitro OM digestibil-
ity and CP concentration in pre-grazing
herbage were analysed as a three factor
(system × sampling date × year) ANOVA
examining the main effects of each factor
and all interactions between factors, with
five replicates.

Characteristics of the herbage harvested
for silage (in vitro OM digestibility and
N concentration in silage DM) were
subjected to ANOVA that included
system, year, paddock from which the
herbage was harvested as a split-plot,
with three replicates. The main effects of
system and year, and their interactions
were examined.

Results
The length of the grazing season, weather
conditions and concentrates fed to cows
Lactating cows were turned out to pasture
by day from late January or early February
each year depending on pasture supply
and the suitability of ground conditions
for grazing (Table 2). On average, cows
spent 254 days at pasture. There was no
(P > 0.05) difference in the length of the
grazing season between the two grassland
systems (s.e. 0.9) and the differences
among years were minor. Occasionally
cows were housed by night during the
main grazing season due to very wet
weather conditions and to avoid excessive
damage to the soil surface. For example,
exceptionally wet conditions during May
2006 (Figure 1b,c) meant that cows had
to be housed on 15 consecutive nights
during that period. Although May 2006
had exceptionally high rainfall, very dry

soil conditions were experienced dur-
ing late June, July and August, leading
to lower pasture production during July
and August that year compared with the
previous three years (Figure 1d). Average
annual rainfall (mm) was 845, 1000, 885,
1120 for each of the four years (2003–
2006), respectively, compared with a 10-
year average of 1005 mm at Solohead
Research Farm. Despite an exceptionally
dry summer, annual rainfall in 2006 (1120
mm) was above average. There was a (P <
0.05) interaction between system and year
for the quantity of concentrate DM fed to
cows; while there was no differences in
the quantities of concentrates fed to cows
in the two systems in each of the three
years, 2003, 2004 and 2005, a greater (P <
0.05) quantity was fed to cows on WC
than FN in 2006 (Table 3).

Milk production, body weight and body
condition score
There were no differences in annual milk
production per cow (mean (s.e.) 6524
(83.9) kg) between systems. Likewise,
there were no differences between systems
in annual production per cow for solids
corrected milk (6422 (71.6) kg), milk fat
(273 (3.2) kg), milk protein (233 (2.7) kg),
lactose (309 (3.9) kg) or for calving date
(22 February (0.83) days), lactation length
(286 (1.5) days), body weight during the
experiment (595 (4.4) kg), body condition
score during the experiment (2.98 (0.022)
units) or body condition score at the end of
lactation (2.92 (0.027) units). Furthermore
there were no differences between years
or interactions between system and year
for any of the above variables.

Herbage production and the nutritive value
of herbage
Annual yields of herbage DM were higher
(P < 0.01) on FN than WC (Table 3).
Annual herbage production on the CF-

196 IRISH JOURNAL OF AGRICULTURAL AND FOOD RESEARCH, VOL. 48, NO. 2, 2009

0

40

80

120

160

200

01/01/03 01/05/03 01/09/03 01/01/04 01/05/04 01/09/04 01/01/05 01/05/05 01/09/05 01/01/06 01/05/06 01/09/06

R
a

in
fa

ll
(m

m
/m

o
n

th
)

(b)

0

5

10

15

20

25

01/01/03 02/05/03 31/08/03 30/12/03 29/04/04 28/08/04 27/12/04 27/04/05 26/08/05 25/12/05 25/04/06 24/08/06 23/12/06

S
o

il
te

m
p

e
ra

tu
re

 (
∞

C
)

(a)

0

20

40

60

80

100

120

01/01/03 02/05/03 31/08/03 30/12/03 29/04/04 28/08/04 27/12/04 27/04/05 26/08/05 25/12/05 25/04/06 24/08/06 23/12/06

D
a

ily
 g

ra
s
s
 g

ro
w

th
 r

a
te

 (
k
g

/h
a

) (d)

-15

0

15

30

45

60

75

01/01/03 02/05/03 31/08/03 30/12/03 29/04/04 28/08/04 27/12/04 27/04/05 26/08/05 25/12/05 25/04/06 24/08/06 23/12/06

S
o

il
m

o
is

tu
re

 d
e

fi
c
it
 (

m
m

/d
a

y
) (c)

Figure 1. Soil temperature at 100 mm depth in soil (a), monthly rainfall (b), soil
moisture deficits (c) and daily grass growth rates measured using the methodology of
Corral and Fenlon (1978) (d) between 1 January 2003 and 31 December 2006 at the
experimental site.

 HUMPHREYS ET AL.: EVALUATION OF CLOVER-BASED MILK PRODUCTION 197

plots were (t/ha): 13.4, 12.9, 13.0 and 10.7
in each of the four years 2003 to 2006,
respectively. Lowest yields were recorded
in 2006, similar to the grassland systems
experiment. Annual herbage production
from FN was 0.96, 0.97, 0.99 and 1.08 of
the herbage yields measured on the CF-
plots in each of the four years. Annual
herbage production from WC was 0.89,
0.92, 0.92 and 0.95 of the CF-plots. Annual
yields of clover herbage DM were higher
(P < 0.01) on WC than FN (Table 3). The
average annual proportion of clover in
total herbage DM was 219 g/kg on WC
compared with 60 g/kg on FN.

In general, pre-grazing mass of herbage
DM was higher (P < 0.001) on FG than
WC (1835 versus 1646 kg/ha; s.e. 31.2
kg/ha), although this was influenced by
an interaction (P < 0.05) with sampling
date and year. There was little difference
between systems in 2003 and the greatest
difference was recorded in 2006. Pre-graz-
ing herbage mass varied with sampling
date but followed no particular trend dur-
ing the experiment. There was no differ-
ence in post-grazing herbage DM mass
between systems (FG, 506 and WC, 494
kg/ha; s.e. 18.6 kg/ha) and there were no
interactions with sampling date, year or
sampling date and year. Post-grazing mass

was influenced by a (P < 0.01) interac-
tion between sampling date and year.
Lowest post-grazing masses were recorded
in spring and autumn and highest in
late summer in line with the target post-
grazing heights imposed.

The in vitro OM digestibility of pre-
grazing herbage was not significantly
influenced by the grassland system (Figure
2a) and there were no interactions with
sampling date, year or sampling date
and year. There was a (P < 0.001) inter-
action between sampling date and year.
Lowest digestibilities were generally
recorded between July and September
(s.e.m. 8.1; Figure 2). The CP concen-
tration in pre-grazing herbage DM was
higher (P < 0.001) on FN than WC:
219 and 209 g/kg, respectively (s.e. 8.4),
and this was not influenced by interac-
tions with sampling date, year or sampling
date and year (Figure 2b). The CP con-
centration in pre-grazing herbage DM
was influenced by an interaction (P <
0.001) between sampling date and year.
Highest concentrations were generally
recoded in spring and autumn and lowest
in summer.

Consistently greater (P < 0.01) quanti-
ties of herbage were harvested for silage
from FN than from WC each year (Table 3).

Table 3. Concentrates dry matter (DM) fed to cows, annual herbage and clover DM production,
herbage DM harvested for silage, in vitro organic matter (OM) digestibility and crude protein

concentrations in herbage DM harvested for silage during four years in two systems of
grassland-based dairy production

Year × Grassland system† s.e. Significance
WC FN

Total concentrate DM fed per cow (kg) 531 520 5.1
Total herbage DM production (kg/ha) 11507 12453 105.8 **
Clover herbage DM production (kg/ha) 2515 753 130.9 **
Herbage harvested for silage
 Herbage DM harvested per cow (kg) 1875 2308 42.1 **
 In vitro OM digestibility (g/kg) 788 781 3.4
 Crude protein concentration (g/kg DM) 161 160 3.7
† See Table 1.

198 IRISH JOURNAL OF AGRICULTURAL AND FOOD RESEARCH, VOL. 48, NO. 2, 2009

The in vitro OM digestibility of herb-
age and the CP concentration in herbage
DM harvested for silage were not different
between the systems, nor were there
interactions between system and year
(Table 3).

Discussion
Grass growth, weather conditions,
concentrates and silage fed to cows
The CF-plots received 300 kg N ha−1

annu ally compared with 226 kg N/ha for
FN. However, considerable quantities of
N were recycled in excreta each year on
FN either by the grazing cows or as slurry
and dirty water, which explains the similar-
ity in herbage yields in the FN system and
the CF-plots. Highest annual DM yields
on the CF-plots were recorded in 2003 and
there was little difference in annual herb-

age DM yields between 2004 and 2005.
Annual herbage production during 2006
in CF, FN and WC was substantially lower
than these earlier years (Figure 1d) mainly
due to low rainfall and high SMD between
late June and late August 2006 (Figure
1b,c) and explained the higher quantity of
concentrates fed in both systems and lower
amounts of silage made, especially in WC,
in 2006 (Table 3). Furthermore, fertilizer
N input to both systems was higher in 2006
than preceding years but the length of the
grazing season was no different from the
other years (Table 2). This is partly due
to the cows being supplemented with con-
centrates at pasture during the summer
and partly by above average grass growth
rate during the autumn and early winter
2006 (Figure 1d), which compensated,
to a certain extent, for the poor pasture
production during the summer. In 2003

700

750

800

850

900

01/01/03 02/05/03 31/08/03 30/12/03 29/04/04 28/08/04 27/12/04 27/04/05 26/08/05 25/12/05 25/04/06 24/08/06 23/12/06

O
M

 d
ig

e
s
ti
b

ili
ty

 (
g

/k
g

)
(a)

100

150

200

250

300

350

01/01/03 02/05/03 31/08/03 30/12/03 29/04/04 28/08/04 27/12/04 27/04/05 26/08/05 25/12/05 25/04/06 24/08/06 23/12/06

C
ru

d
e

 p
ro

te
in

 (
g

/k
g

)

(b)

Figure 2. The in vitro organic matter (OM) digestibility of pre-grazing herbage (a) and the
crude protein concentrations in pre-grazing herbage (b) throughout four years in two systems
of grassland-based dairy production (WC – clover-based system, annual fertilizer N input of
90 kg/ha [�] and FN – fertilized grass-based system, annual fertilizer N input of 226 kg/ha
[�]). Means of five replicates.

 HUMPHREYS ET AL.: EVALUATION OF CLOVER-BASED MILK PRODUCTION 199

a large surplus of silage was produced on
both systems (stocked at 2.0 cows per ha).
It was necessary to harvest 1635 (s.d. 30.4)
kg herbage DM per cow to meet silage
requirements, on average, over the four
years. For each of the three years, 2004 to
2006, a surplus of herbage was harvested
for silage on FN. There was also more
than enough on WC in 2004 and 2005 but
not in 2006. On the other hand, there was
sufficient silage made on the WC system
averaged over the four years.

Milk production per cow and sward
 nutritive value
There were no detectable differences in
milk production per cow or milk com-
position between the grassland systems
in this experiment. Most of the milk was
produced while cows were at pasture. On
average over the four years, grazed pas-
ture accounted for 0.67, grass-silage 0.23,
and concentrate 0.10 of the DM consumed
by the dairy cows on both systems. This
indicates that, although the swards on WC
had substantially higher clover concentra-
tion in herbage DM than FN, this did not
result in improved cow performance in
terms of milk yield, milk composition, live
weight or body condition score. This is in
agreement with Humphreys et al. (2008)
and similar systems-scale experiments in
New Zealand, Germany, the Netherlands
and Scotland (Table 4). In the experi-
ments described in Table 4, there were
generally no differences in milk output
per cow from clover-based and fertilizer-
N-based grassland. An exception was the
second experiment (conducted in 1980/81)
of Bryant, McDonald and Clayton (1982)
where the length of lactation was cur-
tailed by a shorter growing season on the
clover-based system, which resulted in
lower milk output per cow. The approach,
where lactation length was determined
by pasture availability, is also evident in

the experiment described by Ledgard et
al. (1998).

It has been shown that clover herbage
has higher nutritive value than peren-
nial ryegrass herbage (Wilman and Riley,
1993) and that intake of clover herbage by
cows and milk production are higher than
for perennial ryegrass (Thomson et al.,
1985). However, higher milk production
from mixed white clover and perennial
ryegrass swards is most evident when
there is a high proportion of clover (>500
g kg−1 DM; Harris et al., 1998) or where
clover-based swards are compared with
swards receiving no fertilizer N (Wilkins
et al., 1994; Phillips and James, 1998). In
the experiment of Wilkins et al. (1994)
white clover constituted 10, 150 and 200
g/kg of herbage OM in each of three
swards. No fertilizer N was applied dur-
ing the experiment (late April to early
July) and CP concentrations in herbage
DM were low on the low clover treat-
ment and, in early July, fell to 74 g/kg
compared with 110 g/kg on the high clo-
ver treatments. These CP concentrations
are lower than the threshold value of 140
g/kg indicated by Peyraud et al. (2001) as
being necessary to avoid negative impacts
on herbage intake and milk yield of dairy
cows. The higher herbage intakes and
higher milk yields in the experiment of
Wilkins et al. (1994) can be attributed to
biological N fixation (BNF) associated
with the higher clover concentrations
contributing to higher CP concentrations
in the herbage DM. In contrast, Ribeiro
Filho, Delagarde and Peyraud (2005)
described an experiment where fertilizer
N was applied to perennial ryegrass and
there was no difference in CP concentra-
tions compared with white clover-based
swards that received no fertilizer N but
contained 270 g kg−1 clover in live herb-
age DM. Herbage digestibility, herbage
intake and milk yield were higher on the

200 IRISH JOURNAL OF AGRICULTURAL AND FOOD RESEARCH, VOL. 48, NO. 2, 2009

Ta
bl

e
4.

 T
he

 n
um

be
r

of
 y

ea
rs

 t
ha

t
co

m
pa

ri
so

ns
 t

oo
k

pl
ac

e,
 s

to
ck

in
g

de
ns

it
ie

s
of

 d
ai

ry
 c

ow
s,

 a
nn

ua
l f

er
ti

li
ze

r
N

 in
pu

t,
co

nc
en

tr
at

es
 f

ed
 t

o
co

w
s,

 a
nn

ua
l h

er
ba

ge

pr
od

uc
ti

on
 a

nd
 m

il
k

pr
od

uc
ti

on
 in

 s
ys

te
m

s-
sc

al
e

co
m

pa
ri

so
ns

 o
f

m
il

k
pr

od
uc

ti
on

 f
ro

m
 c

lo
ve

r-
ba

se
d

an
d

N
-f

er
ti

li
ze

d
gr

as
sl

an
d

A
ut

ho
rs

N
o.

 o
f

ye
ar

s
St

oc
ki

ng

de
ns

ity
(L

U
/h

a)

Fe
rt

ili
ze

r
N

 in
pu

t
(k

g/
ha

)

C
lo

ve
r

in

he
rb

ag
e

(g
/k

g
D

M
)

C
on

ce
nt

ra
te

s
(k

g)
fe

d
pe

r
H

er
ba

ge
 D

M

pr
od

uc
tio

n
(t

/h
a)

M
ilk

Pr

od
uc

tio
n

pe
r

C
ow

 (
kg

)
H

ec
ta

re
 (

t)
C

ow
H

ec
ta

re

B
ry

an
t1

et
 a

l.
(1

98
2)

1
3.

86
0

27
0

21
1

81
5

16
.2

5
34

68
13

.3
9

3.
86

86
27

0
21

1
81

5
16

.1
1

35
00

13
.5

1

B
ry

an
t1

et
 a

l.
(1

98
2)

1

4.
09

0
23

0
24

5
10

02
16

.9
7

31
96

13
.0

7
4.

09
13

7
19

5
24

5
10

02
18

.0
8

33
77

13
.8

1

W
ei

ss
ba

ch
 a

nd
 E

rn
st

2
(1

99
4)

6
na

3
0

15
0

na
 8

.5
6

na
30

8
 n

a
na

14
.2

0

R
ya

n4
(1

98
6,

 1
98

9)
5

2.
52

12
2

38
5

60
0

15
12

na
42

24
10

.6
4

3.
20

36
1

<
50

60
0

19
20

na
40

68
13

.0
2

L
ed

ga
rd

5
et

 a
l.

(1
99

8)
5

3.
30

0
15

2
na

na
16

.3
8

39
53

12
.9

6
3.

30
21

5
10

7
na

na
18

.4
5

47
35

15
.5

2
3.

30
41

3
49

na
na

20
.5

8
48

58
15

.9
2

Sc
hi

ls
6

et
 a

l.
(2

00
0)

3
1.

90
17

29
0

18
47

35
09

10
.1

0
82

94
15

.7
5

2.
20

20
8

<
50

18
28

40
22

10
.8

0
80

95
17

.8
0

L
ea

ch
7

et
 a

l.
(2

00
0)

1
1.

90
0

25
3

10
96

20
82

 9
.2

4
57

19
10

.8
7

2.
40

35
0

9
14

12
33

89
10

.3
5

57
24

13
.7

4

H
um

ph
re

ys
8

et
 a

l.
(2

00
8)

2
1.

75
80

24
0

53
5

93
6

10
.5

7
65

50
11

.4
6

2.
10

18
0

39
53

5
11

24
10

.7
5

62
75

13
.1

8
2.

50
24

8
20

53
5

13
38

12
.0

6
62

42
15

.6
1

2.
50

35
3

7
53

5
13

38
13

.2
6

63
75

15
.9

4

Pr
es

en
t s

tu
dy

4
2.

15
90

21
9

53
1

11
42

11
.5

1
65

21
14

.0
2

2.
15

22
6

60
52

0
11

18
12

.4
5

65
26

14
.0

3

 HUMPHREYS ET AL.: EVALUATION OF CLOVER-BASED MILK PRODUCTION 201

1
B

ry
an

t,
M

ac
D

on
al

d
an

d
C

la
yt

on
 (

19
82

)
C

al
vi

ng
 in

 la
te

 w
in

te
r

an
d

co
w

s
w

er
e

m
ilk

ed
 a

t p
as

tu
re

. L
ac

ta
tio

n
le

ng
th

 w
as

 la
rg

el
y

de
te

rm
in

ed
 b

y
pa

st
ur

e
su

pp
ly

.
2

T
he

re
 w

as
 n

o
si

gn
ifi

ca
nt

 d
iff

er
en

ce
s

in
 c

on
ce

nt
ra

te
s

fe
d

pe
r

co
w

 (
4

kg
 c

ow
-1

 p
er

 d
ay

)
or

 in
 m

ilk
 p

ro
du

ct
io

n
pe

r
co

w
 (

22
.3

 k
g

fa
t c

or
re

ct
ed

 m
ilk

 p
er

 d
ay

).
3

D
at

a
no

t a
va

ila
bl

e.
4

C
al

vi
ng

 in
 la

te
 w

in
te

r;
 g

ra
zi

ng
 s

ea
so

n
fr

om
 9

 A
pr

il
to

 2
0

O
ct

ob
er

. N
o

fe
rt

ili
ze

r
N

 w
as

 a
pp

lie
d

to
 th

e
cl

ov
er

-b
as

ed
 s

w
ar

ds
 u

se
d

fo
r

gr
az

in
g;

 fe
rt

ili
ze

r
N

 w
as

 a
pp

lie
d

to
 a

 n
on

-c
lo

ve
r

si
la

ge
 a

re
a

on
 th

e
lo

w
 fe

rt
ili

ze
r

N
 in

pu
t s

ys
te

m
. C

lo
ve

r
co

nc
en

tr
at

io
n

re
fe

rs
 to

 th
e

cl
ov

er
 c

on
ce

nt
ra

tio
n

of
 th

e
cl

ov
er

-b
as

ed
 s

w
ar

ds
 in

 la
te

 s
um

m
er

on

ly
.

5
L

ed
ga

rd
 e

t a
l.,

 1
99

8;
 L

ed
ga

rd
 e

t a
l.,

 1
99

9;
 L

ed
ga

rd
 e

t a
l.,

 2
00

1;
 C

al
vi

ng
 in

 la
te

 w
in

te
r

an
d

co
w

s
w

er
e

m
ilk

ed
 f

or
 2

50
 t

o
29

0
da

ys
 a

t
pa

st
ur

e.
 M

in
im

al
 a

m
ou

nt
s

of

co
nc

en
tr

at
e

su
pp

le
m

en
ta

tio
n

w
er

e
fe

d
to

 c
ow

s.
6

Sc
hi

ls
 e

t a
l.

(2
00

0a
),

 S
ch

ils
 e

t a
l.

(2
00

0b
)

C
al

vi
ng

 fr
om

 O
ct

ob
er

 to
 A

pr
il;

 g
ra

zi
ng

 s
ea

so
n

fr
om

 fi
rs

t w
ee

k
of

 A
pr

il
to

 la
st

 w
ee

k
of

 O
ct

ob
er

.
7

L
ea

ch
 e

t a
l.,

 2
00

0;
 B

ax
 a

nd
 T

ho
m

as
, 1

99
2.

 R
es

ul
ts

 fr
om

 fi
na

l y
ea

r
of

 a
 th

re
e

ye
ar

 e
xp

er
im

en
t.

A
ut

um
n

ca
lv

in
g;

 c
ow

s
dr

y
du

ri
ng

 m
uc

h
of

 th
e

gr
az

in
g

se
as

on
, w

hi
ch

ex

te
nd

ed
 fr

om
 la

te
 s

pr
in

g
to

 m
id

-O
ct

ob
er

. N
in

e
da

ys
 la

te
r

tu
rn

ou
t i

n
sp

ri
ng

 o
n

th
e

cl
ov

er
-b

as
ed

 s
w

ar
ds

.
8

Sp
ri

ng
 c

al
vi

ng
 d

ai
ry

 c
ow

s
m

an
ag

ed
 in

 m
uc

h
th

e
sa

m
e

w
ay

 a
s

th
e

pr
es

en
t e

xp
er

im
en

t.

(T
ab

le
 4

 C
on

tin
ue

d)
N-fertilized perennial ryegrass than on
the clover-based swards. In an earlier
experiment, Ribeiro Filho, Delagarde
and Peyraud (2003) found that white
clover-based swards with clover concen-
trations of, on average, 420 g kg−1 of live
herbage DM increased herbage intake
and milk yield of grazing dairy cows com-
pared with N-fertilized perennial ryegrass
swards. In the present experiment and
in all the systems-scale experiments pre-
sented in Table 4, the clover concentra-
tion of herbage was not sufficiently high
to show improved milk production from
grazing dairy cows.

There were no differences in the in vitro
OM digestibility of grazed swards between
the systems, which partly accounts for the
absence of a difference in cow perfor-
mance in the present experiment. Cool
temperatures in late spring and summer,
which avoids high rates of lignification,
and evenly distributed rainfall (Figure
1a,b) both support high digestibility of
perennial ryegrass once there is adequate
supply of nutrients, particularly N, in the
soil (Deinum and Dirven, 1974). In the
present experiment, lowest digestibilities
(Figure 2a) tended to coincide with high-
est soil moisture deficits, most evident
in the summer 2006 (Figure 1c). The CP
concentration in pasture DM was lower
on WC than FN; 209 versus 219 g/kg DM,
which is a relatively small difference, and
was lowest in June, July and August each
year (Figure 2b). However, these lowest
CP concentrations were not so low as to
limit intake of pasture or milk yield of the
grazing dairy cows (Peyraud et al., 2001;
NRC, 2001).

There were no differences in the in
vitro OM digestibility and N concentra-
tion in herbage DM harvested for silage;
both systems received the same inputs
of fertilizer N for first-cut silage (Table
1), which accounted for 0.72 of silage

202 IRISH JOURNAL OF AGRICULTURAL AND FOOD RESEARCH, VOL. 48, NO. 2, 2009

production on FN and 0.78 of silage pro-
duction on WC (overall s.d. 0.155). There
were also no differences in the N concen-
tration in the concentrates fed to cows,
which were common to both treatments.
The main feed in winter was silage, sup-
plemented in early and late lactation by
concentrates. The N concentration of the
winter diet was the same regardless of
system and the same applies to the excre-
ta produced during the indoor period.
For these reasons, allocating the slurry
to the two systems from a common pool
was unlikely to have had important con-
sequences for the quantities of N recycled
back to each system.

Herbage production and soil N supply
Although there were substantial differ-
ences in fertilizer N inputs between the
two systems, particularly in the seven
month period between May and the end
of the grazing season in late November,
it is evident that BNF in the WC system
was sufficient to support relatively high
pasture production and N concentration
in herbage DM during a large proportion
of the grazing season. Most BNF takes
place during the summer and autumn
(Crush, 1987). In the present experiment
milk production per cow on WC was the
same as on FN but herbage production
was proportionately 0.92 of FN, indicat-
ing that a higher stocking rate and milk
output per hectare was possible from
FN than WC. Schils et al. (2000a,b) in
the Netherlands found that clover-based
grassland receiving fertilizer N input of
17 kg/ha in spring produced 0.95 of the
herbage of a perennial ryegrass sward
receiving annual fertilizer N input of 208
kg/ha. Similar results were also found in
New Zealand where clover-based swards
receiving no fertilizer N produced herb-
age yields of 0.89 of swards receiving
input of 215 kg/ha (Ledgard et al., 2001).

This latter experiment was conducted at a
site where lowest mean monthly soil tem-
perature at 0.1 m depth was 7 to 8 °C in
winter and peaked at approximately 20 °C
in summer. In the present experiment
the corresponding averages for the four
years were 5.5 °C in winter and 16.6 °C
in summer (Figure 1a). Average annual
rainfall was approximately 1200 mm in
the New Zealand study compared with
963 mm at Solohead. The annual range
in soil temperatures in New Zealand
was far more favourable for the growth
of perennial ryegrass, white clover and
BNF than in Ireland or Western Europe
and this accounts for the higher herbage
production per ha in New Zealand stud-
ies compared with the studies in Western
Europe (Table 4). Higher stocking den-
sities in New Zealand (Bryant et al.,
1982; Ledgard et al., 1998) are related
to pasture production as well as the
genetic capacity of the cows for milk pro-
duction. High milk production in some
studies in Western Europe can be attrib-
uted to very high levels of concentrate
supplementation per ha fed to cows with
genetic capacity to give a milk production
response to such diets (for example Schils
et al., 2000b).

Herbage production per hectare pro-
vides a better comparison of the produc-
tivity of the grassland system than milk
production per hectare because herbage
production reflects soil N supply either
from fertilizer N or BNF whereas milk
production can also depend on large dif-
ferences in concentrates fed per hectare.
It is typically the case that concentrates
are allocated on a per cow basis and thus,
input per hectare increases with increas-
ing stocking density. Davies and Hopkins
(1996) reported that, under simulated
grazing (frequent mechanical harvests and
no returns of excreta) herbage production
from clover-based grassland was similar to

 HUMPHREYS ET AL.: EVALUATION OF CLOVER-BASED MILK PRODUCTION 203

that from perennial ryegrass receiving fer-
tilizer N input of 100 to 200 kg ha−1. Higher
values were associated with clover concen-
trations in swards of greater than 300 g kg−1
of herbage DM or on soils with a relatively
poor supply of mineralized N. This range
is in general agreement with the levels of
relative productivity of the clover-based
systems in Table 4. In the first experiment
of Bryant et al. (1982) the application of
86 kg/ha of fertilizer N gave no increase in
herbage or milk production per ha at the
same concentrate input per ha. At a higher
stocking density and fertilizer N input of
137 kg/ha in the second experiment, herb-
age and milk production was increased
mainly through a longer grazing season
and longer lactation length. This empha-
sizes the benefit of applying fertilizer N to
clover-based swards in spring in terms of
a longer grazing season and higher annual
herbage production, although the clover
concentration of swards decreased from
230 g/kg to 195 g/kg of herbage DM. In
the experiment of Ledgard et al. (2001)
input of 215 kg/ha of fertilizer N lowered
the clover concentration of herbage DM
from 152 g/kg to 107 g/kg, which makes
it difficult to clearly assess the benefit
of clover because it was contributing to
both systems. In the experiment of Schils
et al. (2000b) the clover concentration of
the swards receiving fertilizer N input of
208 kg/ha was low, and on this basis, the
clover-based swards were the equiva-
lent of grass swards receiving fertilizer N
input of approximately 180 kg/ha, under
a mixed grazing and cutting system over
a relatively short growing season. The
clover-based swards in the experiment of
Leach et al. (2000) showed high levels of
productivity relative to grassland receiv-
ing very high input of fertilizer N, both
stocked continuously during the grazing
season. However, the grazing season was
very short and the system of milk produc-

tion was primarily based on harvesting
herbage and feeding it indoors to autumn
calving cows. Clover-based swards tend to
be relatively more productive under cut-
ting than grazing regimes because cutting
tends to deplete soil N reserves, which
increases BNF and the competitiveness of
clover in the sward, whereas deposition of
dung and urine and trampling by grazing
livestock tend to reduce the clover content
of swards (Frame and Newbould, 1986).
Furthermore, increasing input of fertilizer
N results in less efficient production of
herbage DM per 1 kg of applied fertil-
izer N, as is evident from the results of
Humphreys et al. (2008; Table 4). Hence,
the value of clover can be best evaluated
from N-fertilized swards with similar lev-
els of productivity to the clover-based
swards. In the study of Humphreys et al.
(2008) and the present study the annual
fertilizer N replacement value of white
clover, in terms of herbage production,
was approximately 98 kg/ha and 125 kg/ha
in these two studies, respectively.

Statutory instruments No. 101, 2009 and
milk production
Under SI No. 101 (2009) stocking den-
sities on Irish grassland is limited to 2
dairy cows per hectare and, under these
circumstances, fertilizer N input should
not exceed approximately 200 kg/ha. The
results of the present experiment shows
that this stocking density is well within the
carrying capacity of clover-based swards
receiving 90 kg/ha of fertilizer N applied
in spring for early spring grazing and for
production of silage. At this stocking den-
sity, white clover can make a substantial
contribution to lowering fertilizer N costs
on farms. On more intensive grassland
farms, there is the possibility of applying
for a derogation from these limits. On
derogation farms, which represent less
than one third of all Irish dairy farms,

204 IRISH JOURNAL OF AGRICULTURAL AND FOOD RESEARCH, VOL. 48, NO. 2, 2009

maximum permissible fertilizer N input
to grassland is approximately 275 kg/ha.
The results of the present experiment and
data presented in Table 4 suggest that
the level of herbage production that can
be achieved with this level of fertilizer
N input is substantially higher than that
achievable with clover-based swards, even
with input of 80 or 90 kg/ha of fertilizer N
in spring.

The clover content of swards and animal
health
Clover swards or grass-clover swards
with very high clover concentrations are
sometimes associated with animal health
problems such as bloat and hydrogen
cyanide poisoning, particularly in New
Zealand (for example, Johnson and
Thomson, 1996). In the present experi-
ment there were no incidences of prob-
lems with animal health that required
treatment and no precautionary measures
were taken to avoid bloat other than
avoiding cows being very hungry when
first allowed into swards with high clover
concentration (>300 g/kg in herbage DM)
in summer. Likewise, in the previous
experiment (Humphreys et al., 2008) no
cow on the clover-based system required
treatment for clover-related disorders and
no precautionary measures were neces-
sary. This can be attributed to the rela-
tively low clover concentration of herbage
DM in both these experiments (Table 4).

The clover content of swards and
over-seeding
The clover content of swards in the present
experiment was marginally lower than the
same clover swards used in the previous
experiment (Table 4). Herbage production
was generally higher in the present experi-
ment except in 2006, for reasons outlined
above. The average clover concentrations
of herbage DM on the WC system were

239, 202, 225 and 206 g kg−1 DM in each
of the four years of this experiment. There
was no evidence of a crash in the clover
content of swards in this or the previous
experiment, except during the period of
summer drought in 2006. However, this
was of short duration and was followed
by recovery of clover concentrations in
the autumn. During the present experi-
ment, swards with declining clover con-
centrations were identified, and around
0.2 of the area of the WC system was
over-seeded with clover seed each year
as described earlier. The establishment of
these swards in the previous experiment
and the maintenance of the clover content
of swards in the present experiment were
mainly due to over-seeding combined with
low fertilizer N input. Over-seeding onto
silage stubble in late May or early June
on this heavy soil where soil moisture was
rarely limiting (Figure 1c) contributed to
maintaining the clover concentration of
swards and consistent herbage production
on the WC system during the four years of
this study.

Conclusions
Well established white clover-based swards
(WC) receiving annual fertilizer N input
of 90 kg/ha applied for early grazing in
spring and for first cut silage were able to
support an annual stocking density of 2.15
cows per hectare, producing a milk output
of 14 t/ha with an annual input of 531 kg
concentrate DM per cow. Annual herbage
production on WC was 0.92 (s.d. 0.029) of
the FN treatment. There were no differ-
ences between systems in the length of the
grazing season or the in vitro OM digest-
ibility of the grazed pasture. The concen-
tration of CP in herbage DM was higher
on the FN system, although this difference
was relatively small and did not impact
on milk production per cow. The clover

 HUMPHREYS ET AL.: EVALUATION OF CLOVER-BASED MILK PRODUCTION 205

concentration in herbage DM of the WC
system was greater than for the FN system
but this had no effect on milk production,
cow live weight and body condition score.
Under the stocking rate limits imposed
under SI No. 101 (2009) clover-based
systems can support high levels of milk
output with substantial savings in fertilizer
N on non-derogation dairy farms.

Acknowledgements
Funding for this study was provided by the Irish
National Development Plan and the Irish Dairy
Levy. The authors acknowledge the technical input
of A. Lawless and the farm staff at the Teagasc,
Solohead Research Farm, and the staff at Moorepark
Laboratories who conducted the analyses. Dr. E.
Lewis and Dr. B. Horan, Teagasc, Moorepark DRPC
provided critical comments on the manuscript.

References
Anon. 1951. Soil Survey Manual, USDA Handbook

No. 18, Washington, DC, USA: USDA.
Bax, J.A. and Thomas, C. 1992. Developments in

legume use for milk production. In: “Grass on the
Move: A Positive Way Forward for the Grassland
Farmer” (ed. A. Hopkins). British Grassland
Society, Occasional Symposium No. 26, pages
43–53.

Bryant, A.M., MacDonald, K.A. and Clayton, D.G.
1982. Effects of nitrogen fertilizer on production
of milk solids from grazed pasture. Proceedings
of the New Zealand Grasslands Association 43:
58–63.

Central Statistics Office (CSO). 2008. “Principal
Statistics in Relation to Agriculture”. CSO, Cork,
Ireland. www.cso.ie.

Corrall, A.J. and Fenlon, J.S. 1978. A comparative
method for describing the seasonal distribution
of production from grasses. Journal of Agricultural
Science, Cambridge 91: 61–67.

Crush, J.R. 1987. Nitrogen fixation. In: “White
Clover” (eds. M.J. Baker and W.M. Williams).
CAB International, Wallingford, UK, pages 185–
201.

Department of Agriculture Fisheries and Food
(DAFF). 1996. “The Code of Good Agricultural
Practice to Protect Waters from Pollution by
Nitrates”. DAFF, Dublin, Ireland.

Davies, D.A. and Hopkins, A. 1996. Production
benefits of legumes in grassland. In: “Legumes

in sustainable Farming Systems” (ed. D. Younie),
British Grassland Society, Occasional Symposium
No. 30, pages 172–176.

Deinum, B. and Dirven, J.G.P. 1974. A model
for the description of the effects of different
environmental factors on the nutritional value
of herbages. Proceedings of the 12th International
Grassland Congress Volume 1, Part 1: 338–346.

Dillon, P., Crosse, S., O’Brien, B. and Mayes, R.W.
2002. The effect of forage type and level of con-
centrate supplementation on the performance of
spring-calving dairy cows in early lactation. Grass
and Forage Science 57: 212–223.

European Fertilizer Manufacturers Association
(EFMA). 2005. Forecast of food, farming and
fertilizer use in the European Union 2005 to
2015. European Fertilizer Manufacturers
Association. Avenue E. van Nieuwenhuyse, 4 -
B-1160 Brussels, Belgium.

European Council. 1991. Directive 91/676/EEC con-
cerning the protection of waters against pollu-
tion caused by nitrates from agricultural sources.
Official Journal of the European Union L375: 1–8.

Fitzgerald, D.A. and Fitzgerald, D.L. 2004.
Meteorological measurements. In: “Climate,
Weather and Irish Agriculture” (eds. T. Keane
and J.F. Collins), Met Éireann, Dublin, Ireland,
pages 9–26.

Frame, J. and Boyd, A.G. 1987. The effect of strategic
use of fertiliser nitrogen in spring and/or autumn on
the productivity of a perennial ryegrass/white clover
sward. Grass and Forage Science 42: 429–438.

Frame, J. and Newbould, P. 1986. Agronomy of white
clover. Advances in Agronomy 40: 1–88.

Harris, S.L., Auldist, M.J., Clark, D.A. and Jansen,
E.B.L. 1998. Effects of white clover concentra-
tion in the diet on herbage intake, milk produc-
tion and milk composition of New Zealand dairy
cows housed indoors. Journal of Dairy Research
65: 389–400.

Humphreys, J. 2008. Nutrient issues on Irish farms
and solutions to lower losses. International Journal
of Dairy Technology 61: 36–42.

Humphreys, J., O’Connell, K. and Casey, I.A. 2008.
Nitrogen flows and balances in four grassland-
based systems of dairy production on a clay-loam
soil in a moist maritime climate. Grass and Forage
Science 63: 467–480.

Jarrige, R. 1989. Ruminant Nutrition, Recommended
Allowances and Feed Tables. John Libbey Eurotext,
Montrougue, France.

Johnson, R.J. and Thomson, N.A. 1996. Effect of
pasture species on milk yield and milk composi-
tion. Proceedings of the New Zealand Grassland
Association 57: 151–156.

206 IRISH JOURNAL OF AGRICULTURAL AND FOOD RESEARCH, VOL. 48, NO. 2, 2009

Kennedy, E., O’Donovan, M., Murphy, J.P., Delaby,
L. and O’Mara, F.P. 2005. Effects of grass pasture
and concentrate based feeding systems for spring
calving dairy cows in early spring on lactation per-
formance. Grass and Forage Science 60: 310–318.

Laidlaw, A.S. 1980. The effect of fertilizer nitrogen
applied in swards of ryegrass sown with four cul-
tivars of white clover. Grass and Forage Science
35: 295–299.

Leach, K.A., Bax, J.A., Roberts, D.J. and Thomas,
C. 2000. The establishment and performance of
a dairy system based on perennial ryegrass: white
clover swards compared with a system based on
nitrogen fertilized grass. Biological Agriculture
and Horticulture 17: 207–227.

Ledgard, S.F., Crush, J.R. and Penno, J.W. 1998.
Environmental impacts of different nitrogen
inputs on dairy farms and implications for the
Resource Management Act of New Zealand.
Environmental Pollution 102: 515–519.

Ledgard, S.F., Penno, J.W. and Sprosen, M.S. 1999.
Nitrogen inputs and losses from clover/grass pas-
tures grazed by dairy cows, as affected by nitro-
gen fertilizer application. Journal of Agricultural
Science, Cambridge 132: 215–225.

Ledgard, S.F., Sprosen, M.S., Penno, J.W. and
Rajendram, G.S. 2001. Nitrogen fixation by white
clover in pastures grazed by dairy cows: Temporal
variation and effects of nitrogen fertilization.
Plant and Soil 299: 177–187.

Lowman, B.G., Scott, N. and Somerville, S. 1976.
“Condition Scoring of Cattle”, revised edition.
Bulletin No. 6. East of Scotland College of
Agriculture, Edinburgh, UK.

Morgan, D.J., Stakelum, G. and O’Dwyer, J. 1989.
Modified neutral detergent cellulose digestibility
procedure for use with the “Fibertec” system.
Irish Journal of Agricultural Research 28: 91–92.

National Research Council (NRC), USA. 2001.
Nutrient Requirements of Dairy Cattle, 7th
Edition. National Academy Press, Washington
DC, USA, page 266.

O’Mara, F. 1996. “A Net Energy System for Cattle
and Sheep”. Department of Animal Science,
Faculty of Agriculture, University College Dublin,
Belfield, Dublin.

Peyraud, J.L., Delagarde, R. and Delaby, L. 2001.
Relationships between milk production, grass dry
matter intake and grass digestion. Proceedings of
the Irish Grassland Dairy Conference 2001, Silver
Springs Hotel, Cork, Ireland, pages 1–19.

Phillips, C.J.C. and James, N.L. 1998. The effects
of including white clover in perennial ryegrass
swards and the height of mixed swards on the
milk production, sward selection and ingestive

behaviour of dairy cows. Animal Science 67:
195–202.

Ribeiro Filho, H.M.N., Delagarde, R. and Peyraud,
J.L. 2005. Herbage intake and milk yield of dairy
cows grazing perennial ryegrass swards or white
clover/perennial ryegrass swards at low and medi-
um-herbage allowances. Animal Feed Science and
Technology 119: 13–27.

Ribeiro Filho, H.M.N., Delagarde, R. and Peyraud,
J.L. 2003. Inclusion of white clover in strip-grazed
perennial ryegrass swards: herbage intake and
milk yield of dairy cows at different ages of sward
regrowth. Animal Science 77: 499–510.

Ryan, M. 1986. Investigation of white clover for
dairying. Irish Grassland and Animal Production
Association Journal 20: 83–86.

Ryan, M. 1989. Development of a legume-based dairy
system. In: “Legumes in Farming Systems” (eds.
P. Plancquaert and R. Haggar). EEC, Brussels,
159–167.

Statutory Instruments (SI) No. 378, 2006. European
Communities (Good Agricultural Practice for
Protection of Waters) Regulations 2006, The
Stationary Office, Dublin, 49 pages.

Statutory Instruments (SI) No. 101, 2009. European
Communities (Good Agricultural Practice for
Protection of Waters) Regulations 2009, The
Stationary Office, Dublin, 51 pages.

Sayers, H.J. and Mayne, C.S. 2001. Effect of early
turnout to grass in spring on dairy cow perform-
ance. Grass and Forage Science 56: 259–267.

Schils, R.L.M., Boxem, T.J., Sikkema, K. and André,
G. 2000a. The performance of a white clover
based dairy system in comparison with a grass/
fertilizer-N system. II. Botanical composition
and sward utilization. Netherlands Journal of
Agricultural Science 48: 291–303.

Schils, R.L.M., Boxem, T.J., Jagtenberg, C.J. and
Verboon, M.C. 2000b. The performance of a
white clover based dairy system in compari-
son with a grass/fertilizer-N system. II. Animal
production, economics and environment.
Netherlands Journal of Agricultural Science 48:
305–318.

Schulte, R.P.O., Diamond, J., Finkele, K., Holden,
N.M. and Brereton, A.J. 2005. Predicting the
soil moisture conditions of Irish grasslands. Irish
Journal of Agricultural and Food Research 44:
95–110.

Thomson, D.J., Beever, D.E., Haines, M.J., Cammell,
S.B., Evans, R.T., Dhanoa, M.S. and Austin, A.R.
1985. Yield and composition from Friesian cows
grazing either perennial ryegrass or white clover
in early lactation. Journal of Dairy Science 52:
17–31.

 HUMPHREYS ET AL.: EVALUATION OF CLOVER-BASED MILK PRODUCTION 207

Tyrell, H.F. and Reid, J.T. 1965. Prediction of the
energy value of cows’ milk. Journal of Dairy
Science 48: 1215–1233.

Weissbach, F. and Ernst, P. 1994. Nutrient budgets and
farm management to reduce nutrient emissions.
In: “Grassland and Society” (eds. L.‘t Mannetje
and J. Frame), Proceedings of the 15th General
Meeting of the European Grassland Federation,
Wageningen, The Netherlands, pages 343–360.

Wilkins, R.J., Gibb, M.J., Huckel, C.A. and Clements,
A.J. 1994. Effects of supplementation on produc-
tion by spring-calving dairy cows grazing swards of
differing clover concentration. Grass and Forage
Science 49: 465–475.

Wilman, D. and Riley, J.A. 1993. Potential nutri-
tive value of a wide range of grassland species.
Journal of Agricultural Science, Cambridge 120:
43–49.

